
DIVIDEND.- ISLAND (TTY »ANH. No. 160
¦BOA DW AT. NBtv-TOwB, IV« M, 1*»*- -The Crwt

*W> .. .1 |o....,.r. h«»- >a-.-d a |r nH-r e. M THREE »M.I
.BF. HALE OA)] r» K <C.NT. f»;«bi» In !>.. Mwrn.l i»i .11

w>».t rr; r>>. n'ativea on an.I iflet Ihr ,s'b January. IHS7
Tbl traaaler bookl are *ha***J ante mat .iai»

_WM STKIJBINS, Caal.iT.

<i in« Fiar. lailtaaara Co., Na-a Vnaa, J»n. I 1ST.

DIVIDEND..The Beard of Director, of thin
T. I May »»ve 'kta DE'LARED a SKMI-ANNI'AL

RlVl E v [) f RE VEN PCR l'ENT, pat»i>M> aa ai.J af>. 1 Um
taa aval Tue Tier ... Ba . » k* |. tie*

_JAMES 8. A MRA ja.. iteer.'ary
MirMiv. Taaata»' Eiar InrBAJti t Co i

N". 7« tV, S. w f.rk. Jan. I, 1HV7 }

nl\ II END..Tka) l'.«s.r.l taf Director,- havo thi«
e-y eleriere.i a Se-,,i 4. nm.al DtafAaaad ».f SRV I V PER

CENT, pavat'e 01. >he l<"ti I' " T»» Tr»o.t. r H *di will bo
aa»**d aatfl »hat data. JAMES I LfJTT. Baatitiij

SfEVt AMSI EBDAM EIBE i\«i i:i\iT
XI IT' HI N.'' n Dtri u«h ban tld. da* d»-
*'a»»4 a 111 aa**al aTJvUl. ad »I Bin ,.. r real aayaba* on act
afl.it!.. Rib Imt-, at the 01T.. a No 7 Wall at. TLv* trafcafW
baak» »> If) h< thai "«'.

WH II. dl'SCNBERRY, S.ri.t.'.
b. * I.*jT1 T. 11171

opricr. or t«r N r<\ i ikUiil.i ht Coernv i
Uar. a, 1»«. 1

Tin: ANNUAL ELI Cl ION for tb rt« Df.
SECTORS ofthi* Company will be h»'d ». the ..«V».

No. 17* « errre MONDAY, tii«- l^tli d»y o» January n-it.
trios !l k*l2i rl .-k a 1.1. The tracifer b">~k will he lioeed
Bxtn tha J4'b mat. ucti. aft. r tb* 1 lee-i. n Br or ler.

_C. l. EV EKirr, S-rntarr.

BaBciaatiMB Con Co.,
Ni w-Voaa, iaaaar* I. la.7 (

AN ELECTION for HEVEN DIRECTORS of
IW RREI KENRIDOK CANNF.L COAL CO f..r the

eaia.it>> «. will ba hd4 al Iba Oll e ofIba Cenpeoy No. M
Rr.adw.. New Y- rk tin theBECOND TUEkDAYin Januar*
iAf.1 RibVj ia** hmm UMil Bo'eUtt* m. a*.
Tba Aenaal MeaiiTii ad tb* Blorfchwlaeri eftb* Ce**p*ay will

be,..id ««.er tha etnae of «ba PoDe, for tha traoeeetton of eeeki
ko»t| *.. «. n ay he laid I» fore tl.-in Be nrrie* >.f (He K .«rd

_3. O DUNCAN, s- r.t.ry
THE INTFKFST .!.... in Mr. eit/thelat ofJrq>

b»7 nut aatAt BONDS 'f Ihl MILWAUREE AND
wATERTOWN RAILROAD COMPANI irUlh t. loath*
pr« »< BAattoa ofthi yr..p. t CupoLi at otirOB.ee. N" 8 Wall at.
i i.ai.daD. i tb. 2d |r..». ATWOOD A. Co.

PBOVIDENCE AND WORCESTER l,'.\U.
Jl ROAD f OMPANY.DIVIDEND .a Divtaaajdlol POÜH
L Ff1 '?V"l,"'i",l""i ka* beaooVlared,p«Taha*oaMO l»>h day ..f January -it. at the Or>i"e of the TfaM \n r
...ir,t bat k bowia, to thoo hold***, it«eh a* frexmdad oa tha
a. ka et ti-e Corpora,loa al He of hvaineae no the 21al
Raj'int. 1 ran.f.-r M.e.ka rl...ed tknaa tat ».. l*t* laaaaarw
. B,""!"i. , e.

'OilN R. BALt.il. ti. \aorer.
Profi-re*e, R i^Dcc. I'l mrr

Otritr or Till Sastifaitv, MaMrtBLO v Nbwabk]
Ran k.i.ii CaWPABT, lavBOVMV, O D.< 22. IUA i

THE Sh.Sil-A.N.N U.M. INTEREST, due .Fan. I,
E57, on lb* Rooli of thla rnanaanj (aa rnotaaiihiadl). wRt

tee paid oil the 2d JuioU), at tha oBoc of tha Ohio lato and
Itaat Coatipaay, Naw-ToiA W'M. K BOND PratlaVol

,Tm»; Meat AXTiLr Eiat lR*OB*aCt Co., No. 6 . iV »11 at. (
New \ (.rk, D. e. £J. I3.W. 5

THE BOARD of DIRECTORS ol UiUC«himm**j
bare declarod a DIVIDEND of SIX to) PER CENf for tb*

t-aat >ix moitr.k, ptyublc ou and aft. r Jtmiry 2, 1*57.

_

jomn Baker,^r- *w *

Ubflerrtivlt lU-jai^di7A titT. eQitolllitl j-''l*'T
Pi<iLAuai.|.Hit. iSth aaa »;j I AW

HPTfE COUPONS uf the FIRST MORTGAGE
J HÖNES ..1 THE WILLIAUSPORT AND l.f.MIRA
RAILROAD CO doe on thl l-t |«i .xioio. will 1... paid on pre-
aaaitatba a< taa OMoe >.i Iba Ooaapaay, No. l.l tValuataal^, aa
aii.i alt. r iha'Oat.-. N* » Y< tk uo'd. 1. ha laoloaioaj tJj**TCoal
paoa toihbi oniee e .Ii teeatra Chwrhi no 'I .' .-. \ br fftnr*

anol_WM C ItONOSTRETH, Treaaarar,
Chicago AAO BuSl laiAJIB BAIAAOAD Co., t

New Yoki;, Dae. 15. isw.)
rpBE DIRE< TORS h»fe THI3 I»VV declared
I i DIVIDEND ol TWELVE AND ONE HALE Prill
CENT |IS|) a. the t iii.<! stork of tLI< Cotnpaay, mm the
Baiatii* ei4iua)** ol the R ad, payable it tb. ¦ <.i thoCoB)
part at par. ah*TraiMte*Booka »1.1 he eloaod on the talk
of D< oaaahei last., and remala elo**4 BatU the CiU dny of Jau
wary, llil, wheat tit* c«rttSaata* will b* ready f... d. livory to
the at... kLoidi re or tb. ir 1. .J r. piearLtativea.

A. C. PLAOO, Ti.aaurer.

NI»TICE..TRc President «od Direcmr« of the
PAKE RANK baa. thla day aVelaied a Divlend of

K.I H |4)PER CENT, payable oa aad ..o-r tha mm in...
The Tiaaitrr Rook will bo eVoaed until tb. lOtfa loet laeluolf*.

|ly cril. r of Ike Board. CHSBLB4 A MACY,4a«bi-r

OFFICE of THE LACKAWANNA KAIL-
ROAD AM) CO\L Co.. No. 90 Itmadnav. cor .1 W.'.l-

»L-Nm Tokk, Dee- Jo iSai.-Toe INTEREST COUPONS
af th* BONDS ol thla (.oopany, tUUa| due on the laiofJau
uaii BioX Mill be paid >o. pi. nt iiion Ih omfier :.t ihi. OiFn«.

MICHAEL MEYLEBT, Treaaarar.

T

OEVENiII WAi.'D 13ANK..New-York, Dec
O ML 1MR..i oit i ROI RTH DIVIDEND..Th»Prot loot
and Dtrietori I nve Il ia da. declared a Lividrnd of hve (a)
PER I I- KT mit ot the ¦ rofc-a of the cnrr< nt tut m .Dtha, p»y»
able on and alter 'h* 2d ot January text.

By order, A S. PHASER, Caibn r.

HEW-I ork CENTÜAL iTÄiXhoAD SEV EN
X* PER CENT BONDS Tl.. andi r for aale Un
RatVBN Pitt CERT COOPON BOND! of tri* »canpiai
(Ulli lama), havki i twenty m«.i lo run In'en .t BaaakM* aOBBB*

annually on the li.-l <!»>? of February Bad Ao|o.t, ut the Com-
ijany'. Ageiiev in thi. rat*.^ ' Dl'NCAN, SHERMAN A Co.

HOI SATfiNIC räI lr<»AI' OIMPANV..
t Ol PONS of the lb»t< named Company will he paid on

¦BitaR«*IM* Oate, atbha«dRo* od MORRIS RETCHI M.
Januaiy 2. It.">7. No *5 WilHauia at.

HE 'INTEREST «lue in tlii* ritv the 1st of .fun-
uaiy l ex' on the foil, wlni u i .1 aeoaritl**, vir.:

MtTRRINOI M Mil NTY bonds Om..-s-ren p..r Cent*.
PICKaWaY COUNTY BOND*. Ohio.Boom PecCpata.
davton CITY BOND.Seven P.rCen'-
ZANE8VILLI (in bonds-Soven Per Oat*.
poRT-MOi Hl.1 Ii Y BOND*- s, >. n Per Cant*.

** III he bbM on pri.. titbva oi the properCoaaaya* at out office,
]i« aV. ail- t. aa aad »(t»r the 2d proximo.

ATW OOD A Co.

¦ARTIOBBi Pp i'Vil.t \. i .Ml PlSBlltl Hall BOAO Ca, /

Tbba*dbbb'i Orrici PBavriOBOCB, Doe. it, IMA I

THE COUPOi>fi lue Jtuaari I, 1857, on the
bonds .i thi tn.es.i BABTPOBD aad PRovi-

DENt>.. Ia*av*d to tbia l..ii.p»uv. will be paid OB piee«.iita'i«>n,
on «ud ait. Ml.-: o.e. U IIOYT. Tl LLI n'OH AST A Co., No.
S3 Ba**A*ray, Mow»Ta»k. E. M DRIP »MAN. Treaaarar.

QppiCI pi OartN Biv. Mil* ti »BfA t mi aco It. IL Co., i
N... V ä» »Ii ,t., Raw y.rk, Dee. «', ittVi. 1

C1017PONH -I MILWAUKEE CITY BONDS
J iraned >« tbia t on.pany, du- Jnn. I. 1157. will bo paid oa

tii alt. r Jan. 2, Ib57, on piraen'atinu at ttna ottice.
C. E SCiiEIELD. Treaaarar.

TlTOTIfE.- Jleesrs. DINC'AN~SHI-fitMAN it
A* to pay 'he Iniiit«: du.- Jaaaary 1 oa the foUoarlti| 8a
anritt.«
ALBAN. CITY BONDS
BCPPALO < IT. BONDS.
BUFFALO WaTFR works INTFRFST.
CLEVELAND I ITY WATER LOAN BONDS.
CHICAGO CIT! WATER LOAN BOND«.
CHI« *..o t |TY BoN'iS
BETROI1 AND PONTIAI RAILROAD BONDS.
MOBILE AND olilo RAILROAD BONDS.
x"\ a CITY INTEREST
W lit l.l no tilt bonds
»ai r It low n oas t OMPANY,
Rl l> kLO AND STATF LINE RAILROAD BONDS.
Ill a til. lot black RIVER and L7TICA rail

ROAD
RORTHERN CROSS RAILROAD BONDS, I PER CENT

l.t MOh rOAOE.
Ol .1. I Of thk Bk 'f.l llKtl Co II. am> lR(.« CO., I

No M »VU lam N. Y. J
PpH£ M'.mi -asm ai. INTERE8T fallingdae
1 .ro.rv i. |bS1 or Iky BONDS ol the HK aDVoRD
COAL AND IRON COMPANY will be paid »t their udRa* on

a*4 allet January 2, I
S BALDWIN CHAPMAN. T'.ain ei.

oriu r op iHK KiKMt.i' Loa« an TaWat Ob.,1
No .a E.rl., t. (owe. Nrw-Yoth. Dec hi, 1»* }

Cm «i QUIN! \. ILLINOIS, INTEREST..
Th* COUPONS Sao dan I 107, on the Bond, of th» City

r>l Q. n.ej will 1» paU a» thta oft.ee. oEo. P. FITCH. Sc.

BBBKMAJI FlKt laaVBABCI CohpaW j
NB« Yokh. Dec. 3 IS.W S

THE ANNUAL ELECriON foi DIRECTORS
of thla Conpanv «111 tcbedathtir OBa**, N.< tVYall-at,

call Eis DAY. toe Uthda) of Jaanarj hoai Ifta 1 o'clock.
8TEPBEN H CONOER t»e .et»ry.

AI.ENA and cliHTfiTi' UNION RAILROAD.
\ BINKINO PUMD R<>NDS ofthta

f. Btpai v .in. in lf.7*. lo-. re.t at 7 pet eiut, payab'.- naif yearly
la New Y. tk, aie lei -ale by

SIKACHAN A SCOIX No. M WiUiain it

Ölt u r. or fill L». kah asia am> Rl." '»um»;«)

BÄlUtOAO CO., Li I > km. Col »1 v Pa)
FflBE Interest dltC this OAT «10 tBe U .U 8| tlbf
1 L«CRAWANWA AND RLt^aisRlTta RAIIiBOAB
COMPANY will be p.,, ti. alt-rrwiiiile U.nk, oftM* ei'y.

TlE "07>Fl7(»Nis on the I>..>NDS~of TUE
Bo-ToN < oN< <>RD AND MONTBBAL BAILB >AD

au. i.t Jaaaary, mvt. » U h. ,.cd hi J A DNDERWOOD A
BON, No. 22Exclian«. pine CKO MINO p. I r. e.urer.

Omio aaa Mi«iu»irri Rah ao*n Co Raiti «\ DtrglO*, (
Oimr No ft. Waii >t Nkw Yiu Jan I, DM. '

1*BE HOLI'ErS «I fl.e COUPO.VS <hi the
PIBtTTaaA SECONDMOBTOAOB BONDS >^.-!LLI

EOIS DiVI>IO.N .1 Ii.. C ;,..» |.| t. rtdll" DAY. wiU

pba.e pi.aeul theoi at tin. O. e* O* »ud kftcl the 21 but.

¦jlssissirri am« missoi rT railroad
A* I COMPAN 1 PhaCaai| aa I iR taf I paoj
due Jut 1. 1*57. wu. ba paid ou pr. a -i t-'i -.. a he COT* Ex-
rbaaie Bal k. A C KLaOO Trea.ur. r.

(»(>.-> I'lMMl KlltintH 1'ilMtlW, /

No .» ''a1 M N w York, D .. 11 IR'fi <
oik E.- 'i be SEMI-ANNUAL INTEREST
.aibef'iNVr KTIHI.E HoNDS I t. i C «nipau». due

Bat the la*. <4 Ja aar) mil be paid ou toe p;ca. ..tail.... ot the
Baapaat at the off . of ih'i loinpti.v. M tod anar theM of
Jai.iary. IBM. I ha b. oka All the HBBadbl of S^aeh va.ll ba
abaaedtiiaa kia4at. tot). Bth Janaarv, 1*57, laelaeioa. By
order of Iba Hoatd. AI BCBTU4 HOFFMAN, iTaaiarai.

IMPORTERS' ami TRADERS' r.ANE.-A
I 81VIDEMO ..1 PtiCB PER C*.NT uill l. p»U te the
M.Kkbold. .a. oa lid idler lb. Bth Jaaua.y u. »'. n .'i! wl4ch
ttliie the 1 rau.fer B« l.. .till l». rl .-.I llv rder of the H->ard.
Niw->ub Dm it . i.NOtEit CbiMiIi
W.lTKkTOVl» a\l» R..vi Rail »j»;i fjg ,Tti> Avvaca'il

hi i k a Wareavowa, Dei f7 "^w. S

STOCKHOLDERS are kaarobi ¦dfAiaied U
Otaab IM*»*Vi4 of POUR PER CRAT M k n i.cur..i.
BafjiM* eo aa* aftri the »h dary af i ANTJART NK\T taa
Ti-n.-t t 8<« k. will be l .eed f...... to.- let oay .m JaaaMry bl
the *e *f payineni. Payaaa 'will!. eiaaW ... aoldera of
b>oek ie|i.l. r. ti lu Neva V»rk ». 'h- P«> pb 'a H . , N. 142
....... ui. R i. Ill .^Or RFOlia rieae.aei.

N

MARINERS' SAVINGS INST1TTTI0N.
Cerner Vt-ee m* ¦.» f

DIVIDEND NOTICE.
The Tre.taee nf thie iBe-itniwa t... DECLARED . DIVI-

DKM) at'Be ra>e<f SIX <*i PFIR CRNT <>u 4»-*«it« k-t-^,
. 4 »i>« «:.d FI V I (»., M largerMM, payable ,JU THURS¬
DAY, 71tt Jai MTJ

All Dividende not drawn will be added to p.!ne.p»| and bear
¦Btere.t a> lurk. Ily «HerTHOMAS B. STILLMAN, Pr-eident.

ItiAt T SMITH, Seer, firy
Oiiki bUbBVMV, Makiriti.o «*t> Ntwaai R Fl. c j

H**t>P»«V D-w. 15 1«A I
ANNUAL MEETING uf H<><'KBOLDERS.-

r gu«k bolder i < .!..- SARDUSEY MAS<»IFI D
AND NEW ARK RAILROAD < .. *£m%4k2t Vtl,.«,
day of July MA a.e r. u.i.ated In r.... t at the Ifi -of tai
C "SMJ ei Saida Ohio, on the THIRD WRUNEiOtY
m tatl, W,Mu the 2l.t day of the ...in. f.r lb>. p,ir.
p..*ei,f er.rtin, sire I)i.etr,r. of ..id Company, to .e,v.\ .
IJ.e Menu t year and liil ibrir aiicceaeore .hall \m eke- t. 1 u. 1
.,...'....) im MfjfenaRj «Rh the law . I reg.be ...

CrEtpaay._ty KEVaVOfp pf..,]..t.
OrricE or res CLrvi:t,akD A\r> Pittsii*cu i

NR*iLROin Cr.wr-kkT, Clevelaud, D. 3, r.JS. I
OTTCE is hereby given, that tin- annual eseet-
tig ol He Stockholder, of On Company will be h-ld at

l'.rfrcm'I,-..!»:.,! .. WEDNESDAY .0. 7"h dky-f j »,

VV.u'1' V ,,,oV""k * ¦ for the election of twelve DI KEO-
iUKa and '.rani v tion of tthil SaOlOiM

_E. ROCK WELL. 9*rretary.
Orvirr or tmi CtBeetABO, C< i.r.*ret i ««r> T"

Krn.ri.'k*1i,lR R C')-(, .Mi.aü Dot M, ISM |
<)jj(L..Tbr Armani Meeting <-!' tin- St-.-k-
Mdera ..f tie CLEVELAND CObUMRUl ai civ

(JNNAT/ RAILROAD! OMPANY to) iW^tUo)^
or.., fce M,latl he OP>e of the Cnrnanv. i. -|.. r,,, ,,f

T IT .Ba Ja"! .(1T""1»' 0 New-Tort wHI he rlovod front
Jtc i to the nth, Inrluttve. H (MARSHALL S~-'y.

OnifcE oi the ILLTJMU (Errtti.Rwi.totD Co.. \~
N. __

No. 5> Wail .: Ntw Yokk De< n IVA '

OTTCE is HEREBY GIVEN to the BtehhoM.
nr.? f'.\Vf."i, t:"«"Par,y that an INSTALLMENT f V e
DOLLAR» (S5, on e.ch aLare of-he Capital Stock of the Cim-
panv. (.n v.hu i. v»|«riUir;na Im ., t.-r.-t f.,re a.ie-.ei ha.
Uen nad pa-able on or be Ion- the lith day of Januar» Lok¬
al the office ofbe tV,r.p^y. No. AS Wall-el New-Turk. The
Tranen, D.-.ka will be raWd on tbe StA of Jan.iary, and
eWiaiioatkoKtt R:. nraVrol Hie Eieru'ive Comrn,!-..-,

.., ,
J. N. PERKINS, Tr-a- mm.Int. real at tie rate f Rarea Per Cel.- wW I... rWied l\a

reata imi-titk [aid after the I'n, 0f January fee* that data.
PlIILAOtl i iii* *\D Rr ADIVG RalLBO \D Co. >

Oir.r. No. tj Snath Eoartk-tt. J
K.^^T, . .

PniLar.r.L|.|iia.D^. 27. Ii«, j
OTICI. ii herebj u,reii that the Treosfer B «»ks
tf tl e Ht.,<k of tl.ia Company will he 11 .aed on the 3d aid

(kt.awn,.* L... I-... araeofr..,,, tkit ,.ir ^ ,., «lala«. ..(
the l.ai .l,r A.. :.rl# a. are particularly rerju, .ted to huve thorn
du.y readnerej on the Tianafe» Iiooke, to wh'. b they have he. a
trat.f. r.-. .1 prior to It. Id prox Bv nrdi r ,,f f>. ft »(A cf
Maaofi r..

_ _W. H. Mcll.HENNY. S.*r«i»ry.
caVINGS BANK..INST]TÜ TI'iN K(>K THE
y SRViNOfl 01 MEEi Ii INTS' LEEKS AND OTHERJL
No «,|« B'o»(Ja Sv opp-aite .St NbtholelHotai *^
A n r.eya rtepotited on or before TUL RsOAY-J. » ,'.

draw mtereal the kerne at If <iep oJted lot of '

Bank, pen r.AlLV from 10 to 2 o'r.'ie-* January.
TLjr.dtykand Haturdaye, from 5 to 7 t" '. and on Tuoaiayt,

, k(os>If re o'elnek p rn.
' '\ OR iSNELL, P.--. i :.t.

¦ ewv utiy WatMt. Sorr.tary.
TVILIJAM-UI iO.H >A\ i.Mi< bank.
Y v Corner of So kth 3d and Ith-aU [lie.aim, L. L.DIVI¬
DEND NOTICE-Depoeitor. ar> hereb, notified that a SEMI¬
ANNUAL DU IDEND. >t .he rate of -,a oer aaat, per aim im

on all tun . of three dollar, arid npa-ar.l, thol alia'l bate been
dewoeitad threeatot>tha on the fir., .lay >.| jmntaj ¦est, will
be p»i«i lo D.po.itora on ->r tftM Monday, Jnouary 1'eh. In-
tereal riot railed for will be ptaaed t > the oradlt of DepOaHoM
kt prtneipa'. made on ir befor- the l.^a day of
Ji>. tn will draw laterMt (Vom the let
Tin- lundk of tEiio Ine'ttntinn are teeurelv invetted in B ndt

and Mi rti-ai< » on reM retate, a- rrth donble the amount loaned
anrt in Cite, Cooatp and State Bond..

T Bank la op. n lor bi.au.eea daily (Sunuaya and iloiidtyt
rxcertc!), Irom 'i to 7 o'clock p in.

U ILL)AM WALL, Pr. -idof.
Oroitcr RitAtf), i...
NaTHAMEi. Bkk.os. I lf.identa,

Sivt ri. W, Tm «low, Se. i.tary.
IRVING SAVINli.s INSTITUTION, No. %
1 Warrea-et., nearOietuwlch-tt .Opea dtMy from in a,at,
tolji. in and4 to7p. at. on MONDAYS, thursdays and
sat I RDAT8. Int. real. I t . r eoal on eom. Ireaa Rite RASk,

u .m.teh w CONCKLIN. rraaidant
TaStMtBSIkT la Btxiov, S.-ervt»ry.

¦ rvTng savings "Institution, No. 96
1 Wairen-at .Open dally Ron I" a.m. to 2 p.m., and on

Houdava. Thnrtdaya and Saturdaya Iron 4 to 7 p bv In' reit

ai II p. r tool on .ill tum« Iron AT to A5oli. D. p .it. made on or

b< fore th. 10'h of January will romrnen.. int.real from the l,t.
WALTER W. concklin, Pxeaid- nf.

Vabdubili l. Bi (tob, law»lary.

1^AST RIVER SAVINOS HANK, Nu. SChsin-
JCd hert-tt., two d.o'v Irom Clitthtm tt..Open EVERY
fiAY fr oi 10 o'clock a in. until 2 o'clock p.m., tud
THURSDAY RVEN1NOS fr n I to 7 o'eloek. Mi pat rent

h.n re.t tllOWl.! DM tun.. Irom *>S to A.Vai,5 p.-r o<-iit M I »

over f.W. Allaunia depoaited on or before th. loth ol Jan-
anry will draw intereit iToai th<- l.t

(has. A. W kiiTtr.v, Sec'y. peter a. titus. Pret t

ARINERS' SAVINGis RANK 3d-av., cor. of
Sih-at., open daily from $'ill 2. and on WeBOOBday and

Sat nrdav v ei a. from S to 8 o'eloek. Inlereat on decMi-i'* of
RSBOand «oder, R per aeal THOti. B 8TILI.M.AN. Frea t»

AKIMJ.'S' SAVINGS INSTITITION, for-

iM

M
l.'th of January voll h.u knlerett Iro-n the lit. Hank pen
daily frrm !. a in. to 2p ru ai d on W. .lueadav and S»tit..U»
eveninna troni-S toll o'elork. MxpOT BBaS inteieat t'l-'Wed o

tuma Irom s*.'. to S 'Ail', i.ml Ä pvt c-u' on auu a over S>Vni.
THOMAS a bTILLMaR, PMtldeat

Phillip W. Eaul, i ... «. j,
laaae T Smith. Sec. CBat.Mn.Bi. { Vioa-rietideata.

Babb DBPtBTMBBT, Albabv, Jaau I I
lh/o'ik'e ik bcreiiv given, pnriuanl to tbe Statute
ll .1 inch cat n :.d. aiid pr..v d. .1. thai all the CIRCULAT¬
ING NOTEB laaoed to Um i AMDKN HANK <k Banking aato*
aavtloBu Carndea, OraaldaCo.] mbM b»- prtaMvatod at tb« otfir*
-if lh> BNiperluleBdeat of the Rki.kltiy Hepartrnerit of tho State

I N.» V.tk, 'or ray merit, Wtthtt TWO VEAILS liotn 'l,e

hkte berroC, or the Mnda dasoalted f t tb.- reAoaptkia ..f tbe
Ctrriilalint Notet bnvued to the «nid Bank will be riveu up.

ja.'. 1..w-..S 51. SCHOON.MAKER. S ipeTtnti ii.letlL
Bank DtPABTMl BT, ALbakv, July II ISMV

NOTICE is berebj friren, parsnent tu the 81 itRRi
kt k«ek caae made a. J provided, that all the CIRCULAT¬

ING NOTES ittut.l to S. L. Ranaa, an btdltMaal k-r

(TiliENIX HANK of RAINBRIDOE) tonal b. pvitMiad at

th. 'It re ol the Supeiin-endeBt ol the Bankiur l).-p»rtmeiit -4

tki iti N. » \ -tk loraayireat, wltkln twoyeartfroaIke
date hereet, or the fmidt nepo.jted for the redemption of tbe
nrriua inr notM iaaued tn the aaid hanker wkii be (iven op.
jyiaiaw^yF M SCHOONMAKKR SoporlatOI etat)

RTIFeiiill savings hank, Nu. '2'ii ;w-at.
.All tuma of S-I.oot and under, d> poaitnd ia thit Ua lb M

or b Ion IS::. Jan. Best, trill draw int. !-at at 6 per cent per
annum, and 5 l. r rent for larger BBtBBBkB,

J. BRINKKKIIOPF. Seer.tary.

Hank of repi'iilic, i'rovidenoe.
BILLS BOUGHT In largo or «mall anna, at the niaMett

n aiket pnre, by C. B. LE BARON. No. 8 Wkll-tt., r.Kim

No 1».

I N CAN, SHEItMAN A COMPANY,
BAHR1 US,

Corner of Pit i-and Nat.a-. -'» NoW-TotR
Uses OlBcetAR l.inm Bf CbbMT roa TeavLLtar,

AVAILBBLB IK al l. THE
PRINCIPAL CITIES OP THE WORLD

ALao,
MercantileCredRe lot Enropa, kc, M M«w*rt. oeo. pea-

body A c ,of L.a.d i., MdBar Indat,CMaa, a- oU of.o.
I'b AHODY A C«., r on the Oriental Bank CotptEBBIBB ot L-hj-
doa, hk\ing

BE.s^itr» ami ISB7ICIBI ar
Canton. Shanghai, Calcutta,
H Koeg, B"rtibav, Midrat,

Singapore.
CREDITS FOR AUSTRALIA ON THE RANK OP NEW

M .. II V\ ALI S OF LONDON.
IBABCBBI tkl> kBBBClBt AT

Maltlard ard Nevuaatle.H-mter River
Bntbane and lpaaich.Morrtoi Bay.

Vit TOki « BBABf HEt:
Milboorne Oolong, Kjne'.n.

Caatlrmaine.Mosnt Alexander.
Bat.At IT.

Saudhurtt Agency.B.-ndigo.
ovi11 au Is »

CALL DRAFTS ON SAN FRANCl<tO_
Kb M I T T A n C E 8 U> E N glan p,

IRELAND. SCOTLAND and WALES.
WE Ktl'l tlunr BILL! OB TUB

I RI0R HANK of LONDON.
NATIONAL BANK of SCOTLAND
belfast HANKINO COMPANY, (re.and.

n tuna ol k l upward, at t per A.
Addieta

TAYLOR BROTHERS, Bankera.
Ro. 7« "Vail et, ft. T.

DW. VAUGHAN A Co., Pr< ride-ncv, R. L,
a BANKERS -..1 BROKERS, are prepared tn i e- tiaU

Con.ioei. ial Pap» r. to make C-olle.-tiotie in all parte of the roM
u» Im bay and aell STOCKS on COMMISSION and :e act at

kOl NTS i. p.iii. a khroad in the Iva«Baalin«of.y buaa -aa

RgpBBBBCBB.Mr T D Rowoa. Btrolietit BktrkatMa CboM
Bank. Prcvldewee, R I Mr D (Bakee >r«4dft Howard
rtankbag C.itip.», Baela«; MaMta0 I H hMue A Sen. New
York i bleaara. John Farnum A Co.. 1'tuiadelj-uuv

Dkexkl. BATHES A CHUIaCH han KEKS,
t>A N KK A.Si l~iO. (kla, -Haw ^lLi : <> a aa-'ge oa

I'KrXf1 k i- PHILADELPHIA payaj> at ^r nnatdfB
et'tea of tbe Uattod Slat, a

etl <na made at Rat Fran.-leer, and hn the interW of tbe

State and proreede pr..mp;i> remKked Collect-aa may be
korJl ditect ko D. Ski . kkl .ab DREXF.L A C-.. Bbila-
triable, or L 8 layyrence k C N 'H N^a-et. N.Y
P.xrhange on San Fran.it.-. Re tale. In etrua to ..

DEJ ERL k O. Philadelphia, and L 8 LAWRRNCY k 0
New-Y. ik._
J"~lT"\ANI)ERHo<n\. sr... K foMMlssl-iN BROKER,
N< 17 W i-Htm .'. f. >amt ueg..ttv-

tSlii(M)trt)rTn ******.!\ I*ri p»rt» worth.i ubvu-aiuoiLl,
. BLELCKKR I fj

Paints, CPilo, v^l.ioo, vCc.

REFINED LARD oil, pry bun,iag -» »i
ibhtl 111 lr»e Ir. >n gi.vn. bttrna brtgbllv d<--a ui-l erne* th.

trltk. A . COB I RN I't'l.F TALLOW OIL tRtk Ol

»it»>rer Sperm, ttan.lt ¦¦..i.let w »tne>r a-d bur ta w.II « .:

ranted aa «n.ivr. ReaTWkk. SiM AtaathBM i)a.i
W. kj' IN V R« W Wltham-el

I^I KR_A beeRtifel n.-t ..i.iarb SABLES, MUFF
r*PF attdCVEPl i. r msb at LRtVtR A RRkOORDw

No. u '. Broadway, .or »..-.'.

Jnenruiue tTompanUe.
pLINTON FiRF-INSURANCE COMPANT.
V> ijaeh Capital ittl lMi mrph». OtBe. No. It
etaf ft., °wpr.|i-.e the MerUaute' Earhanae.

I rjWJ h -jinrl
.

DutcTOAi:
SÄ5«"*i_ .

^» L.*renee. Ea^f>^T.-eT»aaBW
Ckeftoe K. ttword, S'n.r. C Mar.b. Joe. r»wj

' I» II m Il«*jt, J"*. pi LawrenceUm trdc R Surer Sil», RroM ¦ A \L v*n
Jot Ii \\ .'.:.. j ...,.,, W ferae* L.w,-r...T,rawe,

',' "'"''id Jr N"*f' * H....t. Tboaae. Saao!l

v t v bn AB^WfJU, avyfeeMaf L Fl. w.-d
Reb. r: BL li,j s B. ,1 A- T/:.aa. 4(1 Vale*Bm 't I Lev.rie),

_1 A M y > B AM'< j a S~-r..ae..

i A M A R
B-» FIRE-l.N.-l Ra.Ni E 'OMPANY.

Orricr, No. ft Wall st.

CASH CAPITAL tAOO.UUti.
IUlI' trrar.y Iri"T»a DwelUulhn»»Oa. Stor'!. awawa*AaavanBna

vteaaiiin port. and tfc.ir Cart-.ee. mSmtkmt
property, at the u.aai ra'ee.

DlllvToai:
Bow*.-.* A:-tr..r._v. O P, Uui»r. \\tu. II. Carv.
A A. L- w O. Odiina WlViE .t. I D. PforJaiatr1
CDMlM (ri.lly. Be,, F Werdaaeal. Fei»id J. Brov.u,
..*¦«* J..ULBL. ir.Wf,
Jan.ea S. HI »p>er, Tho» II Hank Eif'.u H mS ,,
Waat, J. Boatto, Waan B. Drtlll, A S P..eter,
Cnrtia Noble, Oeorie ftv.i., 8. N Dan..
It I Laidiaw, Lla.nl R' Pfiff fi Elian
fcfci Da. i, w :;¦.., p. , s Lti.7,
Jeion ... J. J..pr a* r.. Win. «I r>'^»ncp, Uaa>atte B» i»' !,
Mau a» AraaMrofjg, JohnW Harr-r, Edwin Atkiaa
John « Daaetfe rt Jörn I V.-oruie., B F Rra-den
0*0. W Read, WiiBfJat* HowlalM, Wo, H O".,
Wm. H. Wet.b, Baaiiiel HeMHatf, Aihert O. P.rm.ieau

ED«VABO ANTHONY, Prialilawt
BRADFORD KNAPP, Vtee PreaMent.

Iiaac K St Jon«. >ei-re?ary.

\EW WORLD FIRE-INSURANCE COM-
ll PANT, of tin CltJ ol New York-OaVe No. 36 Paie-M,
'Greet Waitem Bnildlop,.

(A.-II CAPITAL Sj-iOO.OttO-A.'.L PAID TN.
7*U (onip«ny inture. Property of aB k.uo (araii at L»ee ej

Dan.«.'" by fit', on a* lev .rat." lern,a a* auniiar main |a
Una city. DIRFrTOBS:
fnoB.aa A BjwiM, J*r.»-a M. '"File,,« k'ifted J. Opvieat,John M. Fun. .«, Ol». M. Conn ^^T LaanU J. Befrajt,
fr"h i, Towr.aeL.1, K ajAaw W ,,.,,'' j.nM K p...
D.eo! Mill*-,,, Semi A W ^.er. r.dar'.l W ,->iio«M,
PeterA. Heareiow, ft..*. p, , H Rv i.

&. »1 i*?"/' A'.' 'T. Finn, R..»e,t KmrrM.lt..t ut nr
^»»>nltha ArtLirL-a-r.

gy- S .

»¦ DraelC rae « t.ir.e. Tutt'O,
r i m la«. o.. OTiawMtt.Jr.. Daeaal Ln^r'^ttd. P P R ..!. tXU I -' aardt,
r"ii*a^i Bird iaJf, Fred o S-ran, C L. BaytAVAfM.

. Coaairery Edarir. Tb.-rna, Da\ilJanra.
THOMAS A. KMMKI*. Pr-.-.daat.
OASBIEL 41 LAD. l'.-.-a.do*A,

Saml. A. PaTTtlso». Seeritary.

SEtlhiTY FIRE INSURANCE COMPANT.
No. II Ph e-al I0r.*t Weat-rn BadaBa>faJ fjael Caoiaad

AjlM.ftUi, aii paid BL Tiua Company, kann aii ila ap.'a. paal
Ir »' I 'i pr > ..i ,n». i'i.'.i t now re.dj to r". eiee anpli*
eatv ria aaoi to iaane p-.'.i< i.a »f Ii >.ir»Kr on kjotl'iien.iiae,
BaSli'inna, Shlpa in p<irt and oth-r pr. [."r'y "ii la». -a" e '-rma,

lOBi Th tVAlaUrat, Prewdant
PHOS. W. B1RDSALL, S"^t-?ary.

"IktSTOta;
JOSEPH aV aLK KB. I IWD HAIOrrT,
WILLIAM a" MOTT, R M WHITUM %
JOHN HAL.-!-i JAMEBQ oaBJJBS,
BDWABD Uooü, SAMIKL C. PAAON,
SORT L. CASK R It 'II A at D P. BttLFF.
WM. DENNIBTOUH, 11 CROMWELL,
WM. H. HIS^fY. ¦ T. VALENTINE,
SDMI NO W. t.'iil.tf.a, E. J. DONNF.LL,
EDVt \RU W II LETT, JOHN R. '.viu.fs,
CPAS. E. PARKER. SEOBOE II. REYEA
JOHN D w ARRfcH, Rout L1NDLEV MUBEA1
CHAS V LT, DA\ ID II Ki-rr.FR.
WM M. Al'.i'.ATT. v\M. ALLEN Bl TLEB
WM BISDRALL. EDWARD CROMWF M«
BDWD. MF.RRITT, I. B WTMAN
.AfITH LAWRENCE, MATTHEW MITCHELL,
HENRY MARKOW lOTTN ALLEN
JOW PH LAWRENCE, SEOBOR R. ORlNNELi»

NII*ED 8TATE8 TRUST COMPANY rrT
NEW-YORK, No N Wall -.

cap1tai.» ,11011.IMME
Tbla Coaopaii la a LEO VL DEPO<TroRY 51 stoNEY

PAID INTO COCRT. kad iaaatbortxed tooMaaOawxdias
Raccirt r ol Eatatea.

INTEREST ALLOWED ON DEPOSITS,
l; rdir lai.j ('¦ url tatAI"* >.a.e

flneladln« Ruiri'tata'a). 5 pa r. ent.
Prom indiridaaia oreorpnratiuow, bra period of ail ru..i ba.

or to be paid on J?> daja' aMaOO, 5 per rent.
Far a le.« period of on aborter n..«ie.. 4 per rent

J..-11 H LAWBi n< -, Pi lei
I0HN A STEWART, lecrrtary.

Coal, ift.

CHEAP FUEL.-COKE at $:« par eluüdrofl si
iL. ... rk«. raftaae .in. aaaell alae al SaBMper ebaldroa,

aartiaa aim Order» received M Um aaVa of the MANHAT¬
TAN OAM OAII'AM No. 4 IrvaOf-ptaee, or at 'he w.rka,
r.eaerol avenaa i' and IMS at,, and taM of IRih^t North
River. Any . artin. b may re. »ive Coke at the wiaa at kh*
ale ve pail. a.

KINDI.lNi; Wnfi]).. H.»t <|iialitv Vir«iniit
PINK. .i'K.onrd OAK and HICKORY, at l*otreat p:. a**.

Ordera n> r p. at pa arsaiN <1> lirared.
HARRISON A BON, Bo. MB WeM tfth^b

(Prciin OtCiimcrs, «<'c.

ONLY LINE with RUBE CONNECTION..
Travail ISO Mllea ahortcr thvr anr otber Route, and no ex-

poaei En.r Naataatbaa -i NI OOS PATES MAIL LINA
Fifty pound, ol baasaae Reel D ,-ent. p- r p.u: on «o. ..

Four h'. iira frorr rrean to o .< an bv Panama Railroad, tareoah
ti i ALIPOBNIA ii» Panaaua Raiir.ad. Tn.. Halted MatM
MaU StearoahrpCoaaaaaa will diap«'ch for ASPINWALL. .,n

MONDAY, Jau. V at I o'cbach p m. pfi*U»X}, from pot
f. . of Warr.L.t. N-rth Riv.r the well known ... 1 but

ttiaaiiihlp ILLINOIS, I apt. Chaa. S. Bo*j. Ü. S. N.
Paeaiopi . ai d MaUa arttl be aarataiaal hj Paaeaoa RattreaA,
and <> : nert at Panan a with the Paa-lfle aaaS tAaaaaaahtO Ciil
pai j'a n.ae. if. . I.! Steam.Mp OOLDEN AOE J. T. W»t-
Via . Ceo laaadrr, arMch will be in readlneaa aod leave immedi¬
ately foi San Fran. i.oo.
Tha aal ar. if rsed bbM tawPaaAba Mafl hYtavaaaahba fjoaa>

pai v afavrya beta om off mere eaira Steal.i"r. lyiua a' rauaaia

reae. (< i Baa, to IVotd any p ...toe aetaOtb a of paeaen|.-ra or

Dial hi.
I. r paaaaae apply to I. W. RAYMOND at 'he only onSee af

Iffje Caaapail ill. No. 177 Weat at.. orner ot Warren af N Y.
Retnier LJabtOffJ bta'ei Ma'. Strainer ffUyi, Mb and eab t-acb

niorta.
_

ITNITED STATES MAIL STEAJfSHIP LINE
) for HAVANA and NEW-t)RLEANd -On FRIDAY,

January ?. at ü p un, fioin pn r ayot of WaffffOB at H ..tb Riv. r.

the faat and fat to I raVSffeMp PHI LADE!.I'll I K. Capt. Joiui
M. O » a: v> ia'
Paaaaae raa be ».- red «I th. otTic- of th.
Fraifbl to Neva Otl.u... 5«) .vl.t. per aabi. < Mat
Rhipot ri Wo! I« auptlied uilb blank bnia ..'!. Hap of ti.e

form .faced hv the Lin. on aptdirationat tbei- .dB e. N.mthei
f. nni il|t eii, an i no hill if lading will be anjned after th" ho-nr
af aaflinflPea In if hi M paaaage apply at »he offi. ". No 177 W... at,
rarner .f Warren M 0 ROBERTS. Afent.

JfOR ANTWERP vis BOLTHaVMPTON..
The new lr. u «erew S'ran .rilp CONS H TI' I'M in. Cap'

E. Poeain arttl leave for Antwerp, eating a* Sonttamptm,
en 1 (E8DAY. Jan i", tr m po r No 44, North River.

laTli or raiiaol.
la Fun Cabin.*7S
In Se.-etid CaMne. H
Id Steerw.*'

No Pffrlght affJiri al bi Batorea*, Jan. 17. an-t a BilU ot
Lading aigned, i : paatebl laaatffed on the .lay of aanjog.

p..r freight ot paiMpe, aartaf lapeffbvr aoooa .^dati.'.rai for
rat.a and it. eng.- paaaeno r>. applff to

Al 01 ST BtiLMONT, No. 7 Hanover it.

I^HE GLASGOW aud NEW-YORK
STr Abteil IP COMPANY'S HPLEND1D an t POWKR-

F. RFI L STEAMERS
f lilNRl Rdll..S.yc taae..WM. CtTAfMTNOB, o.taannJ.r;
beta -YORK ...RIM time..ROBERT CR4I.» Crauiandeff
GLASGOW.1.9»Jtnai..JOHN DL Nl AN, Couuuandei,
Are appointed te aail

FROM NEW-YORK
I SniTRCH -a irrtav. Jui. 10. it ll»>l«ak l~>n.
f.l t«lloa» Ritardi'y. Jao II, at 1o'eloek n aon.

IJXW-TOBR -a arday, Peb It. »t 11 o'olatoft loon.

RATES OF PaSSaOE.
fflOM CLiseow.

Pin CJ.aa.15 rj'aa**.
htrnag* teaad arRh c> ihed Pr tdrAffati_ i g naeai.

raoat iiv tOBP
Firat fJAkat.*79
btfriaf. -i.no with CoaAoS PawthffaOM. M

An u-rr - I Saraooi i'ta^hed lo »»»h fttewcev
PerFtalibtarPaaaife,affjaptyte JoUN Mi*yMON,

N .7 Hr mi vay.
Baa I th Cbty BUM or Oeidl aatly laaadeed Bar Pilet pa.

1"THE LIVERPOOL aud PHILADELPHIA
STEAMSHIP COM! .NT ktatavj ..pataaataj taaar ataVaaV

did a«.d poareefi fftraai-btpt a* Wbaarei
St Tr"ra »1 d la petti It are berehy reere-tf illvlnf rn-d 'hat

Id fume lb< foiti.igh'lv aaiiiuga ot i)im Coaaoaat'a »ae,. aril]
take p a.e aJieraatery ureaa New-Y'orb »nd Phiia.Mpb'a. Ua-
der Ihn in.nc.au. Itl e da'e.ol aailtog wIM b" ai follow.:

Faow Niw-Ytta« ami PnilaOKLtiii«
RtVtitPfMt fern PhlavMpebg. Jweary IA
CTY -.k' wjSHINOTOB ir .a N.w York.Jioaary ».
IITI OP MANt lit sTER. fr. a Ph' a lelpua... Febr.aXj li

fioa L:vaa"v)l.
f ITY f>F WA^HIN'lTON for New Y rk.D. . aaber Jl.
I |"| Y OP M 4 Ni HESTER, fr r Pmiadeipci».Jan iary 14*
. I'll OF BALTIMORE f: New Y'. rk .Jauuarv SC
RAILS t>F PAraAOE KROM NEW-YORK OR PiHL-A

DLLPUIA
tu fr:, ¦ l tv> .r.N riiag bl Pt»r«roaraa.

A Rnu.d iiitilei ad Tnire alaaa Paaaeucere ann be ukea
hon. Pbnada h.» lad t. aerpool and found m Paweta* |

Pro«. N¦ w Y. :k m P..iladilpbU.# V

Fion Livarpaed..... SM
Tbrae a'.ip* are e^tatr ie'ed »: h twipr..v».i w, -

pa u.ei 'a a id . am .rea.1 rani»a u ekpeneue.I sm'i~ n.

Par |e. wi«: 1- a . bnri "Ot ibe'r f.leuda >«a obtain «*n|.
eatee M paaaage aad diV*. on Liverpaol tn lama at f' rj-' »i

.. Foal |ht Of p.aaaae app.y at U- Oth'e of 'te
C.anpanv Na ITTBr.adwav New Taaa

N
JOHN tA DA I.r*, No. 17 tTataTaWOA. Pbiridedpbia

JEW-YORK avdw LIVKRPOOL UNITED
t»TATi> MAW. eTEAMSHirS t.r LIVERPOOL

TT» CRM .t.amatlp BALTIC. Captaia iVn.ai ath «-.J
depart wm. tAe V. S. liana n* Eu:ope p* " T enStT
fRDAY January S at 1.' u'claat n, f-.m her bertbat thi
bv-t .it Canal-.1. The eteau.-ra of tiea liae lave i.nprov.d
wa'et Uttt bnikb.aoa F. r fre.altt or a«aaa«e. i.r.at

.ajuaaid aer.iuio>oatat:..rae fer elegance and »mairv »pply to
EDU ARD t COLLINS N io Wwl at

Paaaeaeeve are reeroeated la be aaj board ar II am AU lottera
a.«. i paaw utroattb Iba Puat-OaVe. a- y i~era will ae
-t.a-' ^.

Tbe ¦«.» M freight roan Liverpool te New-York It leaVwel at
14 per III luiwriree.eat at*il fa.-tbvt vv

CENTRAL RAILROAD mt VFAV-JERSEY._
at New Hampton wUr, tae IVkawara, 'ct-Ht-

waar aai.«l W - .t»ni Railroad t- S-rento«, Orr«*. Baad, the North
Mi« Wrr irnl at Kaatoa with im Lehifh V eBey iLulröed t->
Marek Chunk.
W;MrR ARRANGEMENT "rmtt T«rt-| Jm. I 1IT7.-

Lea*. rV w Y-rk f r Fa»* d and -..¦T'.'Ut- plv--» (rent fj r
No. 3 Nrrh Rlrer. at T:jd _ m. »4 ItM p- m.; for Snaoart-
vilie at 7: a atd 11 -do a m. and 3:10 aad 1:4) p. au
The at-v. trau.« c anert at Kluabvth with -.Int im the)

Nea f, f.. t RatLMad. which have New York frutu law i «.I<af
Courtlandt ,t, t; 7:30 and 11 a ru. tr.i IlSü and I p. m.

JOtiN O. STERNS. Sept.

DR. WATKIN*. 'N * FITMONACTA-For the
ein ! Cosa Dan -. at, Bex la aalS atiUl kl be prL.aowae.ti

the knot andoady an dattae in the wo«hl for toe cote ..f Cae-jano»
tentel diteatee of tie Thr.atf »ad Luit Prwe

Sl per b- lUt F i a*ie mttg at No. Iii Ui.«dwar

CAND6 BAB8APABIiaLAa far PÜBJFYING
e~ .. e 1' [.:;(.[! k R. j. .. , .pe,.t v ,-a.t-a..tl
tee p'odu. I* i.f anhcal'hy »teretetMM, ai. 1 geaHM atioiulatea
wbileit ditkaaVcil Bad exprlt Rom the «earjark and h-«alt eil
thai ia irrlialiLi. in til tbev are reen» .1 a»-l r-a'. re»l to a a»u nl
atd k.-iti» .. aalliaeVi Prep,,- ! ao.l aal I i.» A B. A D.
SARDS I., .«¦.:.. N]... K-, Nea-r.ri.

»j^HE GREATEST MEDICAL DISCOVERY
Mr KENNEDY" f Raxkory hae Meewewred in .hi« ei «>*»
.oi-.t paa ore waede a loenede thM eawet EVERT KIND or

I T MOB /rmm .»«e.... fcre*/aUeWa ra r.«e» «o P.wed..
Re l.aa »r'e 1 it in orer -jeven hendp-d e»*ee. and nerer fnie-l
eir.j« iti t»< ra»ee, both tlrander katwor Qe kM «wer ha Rai
p< BkieekM .-». r »». h'trdred i c'irickte» .t in value, all wtlhai
:». t | ¦ . i f Reatoo,
Twobottlea are warranted »p eure i t)':r»tnt aere mi-rth.
One to three bettln will eure tha worat tiud ol aiatplr« on

the tve.
Two to three b- ttler will clear the tyttrm mt belli.
Two bc«t;, . ue warranted t can the worat naalif In the

ntrnth ana it ¦ M_
Tore.- to Lt« boulre ar. rirranted t j cure the worr*. oate ..f
aMp laa.
One to twooottliiue aratiaratanta c^re _1 haaor ia the

<v i

Two boft'va ara warranted to cure ninuiu|of theo* a aaJ
Motahe. .men* the Lair.
Pour to aia U-ttlMan aillMhd tiI re.| rr p* and MSutui

nice li.
One bottle uil! n.te ii-»'i erifi'ii of tl.e akin
T«o. i tiiee aottlM are wanaauod ta o.e- t> worr'^aaeof

rlrrw. no.
Two or three uott'iee are warranted to eure ine uioet deeper-

ate *»e frha .Ira .»in.

Three to t.uir l-.ttiea are warran'ed to e.i'e »alt rbeintt.
Ki»e to ei«)it b. fiea mu'. ir. the w. at e«»» >>t aer<>f')la
BWBCTtoaa n-e l »e._a t.|, ,,),;,. .[»..t,,] p».r ,| ,T cni:.

dren < »er -tcl t »e«r«. doaaorl Mooofol\ Caaldfoai aMai wawho
ahjRt yearn, teMpooaral At »aireerJ n« car be trviictble to
a.1 <...'.ti'i.M.- -. u .:h ... r . o.howeta tw.ee a

j.« aa. auni'cpi freea i r» i iti adaacobl bad cite* of
Scritu a.

Price *l per bl ttl
K B N|N 1 Dl ' i BALT RHKI'M OINTMENT

XU BE L'BED IN CONNEl TION WlTIi
THE MEDK AL DIHO U ERY.

Pot HrLiMMan. A MD HChJM Of ritr Evr*. t:.l. civet
ta co diate re... f. you arlTJ t~ _ !ia..a r_ WL. a tQmx
to t< d,
Boa RcALa> ITtaa. y.-e wfl : tmt balraEIftoaRMtadaael

aprly the Ointto.nt fo.lv. aiid you arRI Ma the unpioveuient
in a l. v. daya.

P. t 1 *l.T Rhei x. nil. it we" In a* »Ben a* i-on»eu.ei t.

Pot BCahll on an inltaiiied aiofwe, you will rub it into
your Leart'e out. nt itw.il ii.r) yoa auri, r.mi t.iiifoct
VOII enl ttol I e p BrfaaWtg well t. hV b ve|,...r.
Pot Si art. Th.te eoaM. by a ikia terldRaidoeaaaw

lAtwOgb the akin, e.w.n hard.-iii on the turf.e.. |fl a fieri
Im.. Are lull. f yellow irvtn a> o >. are on an laAMtod eurnoe,
». tt e are not. V..u »ii'. apply th- Ointment freely, hot do awl
rjb it in.
Pot Korr f.roa Tlii* t» . eataanoa iBaeaM, atoM m thtn It

tererally aaftyoaed the tk'" 'arm p.irple. covered with tcalee,
and Itrbt* u tolertl ly, totn'tlu:-1 lormir« mutant BorMf by tp-
plyii » the Oil'men'the HfblB| .rd «clet will dlMppMT la a
lew dayt, but tou mutt keep uatrtth Hat Olnlniwai aalll Iba
.kin grta iti natural o|. r.
Pea the Piles and IlBim.lHnaj, pan will tu" it freely,

1' «ill five Immediate reitet
Tbi» Ointment laTCM Wttk IMl) Rrth, aadl p»ea im:;..

reHi' in rterj akin dia. ate i'.. ab it... -'

Puce f.P ceüta p. i Uta.
Marufertur.d Ly DONALD KENNEDY, No. M W.rr. u at..

P. v I t\. Maea.
For tale ky every Dn.aalet iu the t'nlted Slat, a and B,

Tr. vii, .a.

Legal Xoticco.

AT a SURROGATE'* COURT, beld inaaaJfof
kVoCoraty of New-1 .,,k. a' the awrroeate/aOfcfant la 'he

City of Raw.Tora, aa tue aaewaiui .lay at N..v-ml>er, In tae v-»i

an« thoeeaad akjihl hundred and Sfty-ain. Pr-«-nr, ALEXAN¬
DER »v bradford BarroMM-In tbo atatteT of the are
r. ... Hi i, t STEPHEN it HARRIS, A Imli brteatorol LEWIS
M HANKINSON, Dereaai d. On readlni and tilinj the p.mum
el JOSEPH C. TALBOT, the Ooardian oi LAURA M. HAN-
EINSON. lafcat '. «»'. mt tot.* doeeated. It it or tenol that
Mid ^'l I I'll! N r. HARRIS. Admtniatratoe with tue will »u-

n< xi d "l all and .irriln' O-e r-iodt. rbatt) It uid credlta of the
raid LEWIS M HANKINmi.n. decMaed, ponoaaUy beam]
atriart.toi. IliaBaiiitjaiaol theCoanty ol >¦ w-York, at hit
OkaM in the | tj ot N. iv Y :k. oa the 11th day of February
next tt 11 o'clock in tl.e forema n of that day, and reu.Ur an

etc. cut of hie procie.huaa aa auch Idadlllalltl i, and allot
caute why he ifeasbl Uot be- mtmmm il..!.
nt lawSu.Sat A. W BRADEORO, Surrotato.

AT r SURROGATE'« COURT, he1.1 i* «Rd Ibff
tL. Coaatj of N. » > oik. at th. kWruaata'i OfAoo, In the

Cl'y.l N.w York, on the enLteen.h ilay ol D....uher. iu the

yeai one 'howaaatd eiabl hoadmd and filty-tii. Pr.aent.
ALRXANDER vv BRADBOBD, Ban «»t.-.-ii, MatatMrof
Ibeapfdh-aiina io aitrrtjaar, kaaaa oi .ell the r..I BataMaf
JOB* Q'flN, deceated Our. dbkf and aTlag the petkttoa ..f
avBafj Uoiu aid J.d >. Qoin, the kdatlolatiat'U and AI-
atbaawn >.r of tka Eatala oi Johu Qaio, la'e of tue < ity ..f
N< w-V. >k ' e, paaed, f- r tat bat -'y to BMt paaw, lea.e or »..'! the
Baal t.'ate I '-.-.aid deoeoaM lortne payment o| Ina d-bta.
It it o»de*l d that ad per.-.nt iutev. ar. .1 iu >h.- eata'e o| th.- taid
jot ii LI d.-ceand, at-petr let. r« lie BejIWjtete of trie

C. inty I New Y.-rk. kl bit .in the City of Ntv York,
on the riftn day of Frbtnary n««t, at ID ./.lock in the
t :. r u ot tha* ^ay, then tod 'tier, to ahow cauae wh» author¬
ity .1 ould uot be ttrefl to the aatd Adminlitritrix an t A laatade-
traUr ti atoetpapc leaer M Bell bo atoak of taw R.-al Rataea t

tht aaid Joka tlnln rieckaed. a« a'lull M ne.-eoj»rv to pty
bit debta. |d2n ia»« iwSa| a. vt. kuadford, RarrVaatsi

AT a SURROGATE* COURT, btjU i'i and for
the t oui.'y ol Ni w Yolk, tt the Surroftte'a OfRce, la the

Citvet.N.v \ 'k. "t . v. t: !:.» ..' N .v.-mber. In 'he year
ore th-tot . lahl baadrt <\ and titty tlx .Preaeut, ALEXAN¬
DER W BRADBORD, Surr. iVe -In th« Blattei of the ac
ernatIxt uf STEPHEN It. HARRIS gaardlaB of LAURA M.
HANKINSON. an infant.-On i.a-lina; a..d ti.ini the p.-lkk>o
of JOSEPH C. TALBOT. th. Best frieod of the taM LaL'RA
M. HANKINSON, it ktordaroi thai ..id STEPHEN R. If %II-
BIB,epardian ot lao petaoa and **t«te mi the ¦«. LAL-'RA
M. HANEINSON, p rtaatljy ka tad a|.|e-»r ködert >.e

Burr, gate >.| ibe County of N. a-Yotk, .t bit bHm M thw <>'y
of Bew-Totk. on the Bleteata day ofBahtaary n-at, ai II
B^ekwck in the toreii.-ou of luat dav, and render an a. oeunt ol
1 it BMaoaaRaat ». Ml a rtiardlan an,I el.ow taaM why he aoould
not I* lupeiteded. A. Vt. BKaDKoRD, i'urrogate.
ut lawSmSat

IN PURSUANCE «»f mi order of the totröget«
af the Cewary»tNow-TaeR, aotkra I» kereby yi»eB '*all

pertont havii t elaima aynfcttt, ABRAHAM DAY, Ktc of tha

City of New-l. rk. dt. eaaed, t«i preaet.t the .«me wftt »oacfccri
Üteteofto the aaMerik at hvt reaidenre. No. :l Hunmond at.,

the CHy ol New-Yi -k. I M bat re the IS:h dav of Babruary
nex'.-Da'ed New Yurk. the IXh day of Au«,itt. 1SSS.
an ISUwSmS ELIAS A. BAY. Exrvufor.

IN El'RsFANCE oi ad order «j the BavragRtt
R. of thai f New-1 k la beroht aiven to all
MttaaahatlnaefahntaealnatI HARLES R QDTNCT, late .,|
tLe I it. .1 Ratr-Tork, d-ceaaed, to pre.eot 'heeatn«, wi-h
v..... her', thereof t. th Mbaerihef at the ufte uf WxNlo iryk
CawrckDl, eaoa.. No. IS Wall-t in the CtlfOl New-York, on

or before the tl ir'ier'h <lty f May next .Dat'-d N»w York,
Ike '.Hth dav of Ht v, n.ber, f«V5.

n.v lawSrnS « ILL!AM OOODENOW, Admiuierrttor.

IN PURSUANCE of an onler of tbo Sarrogate of
U C. untv of New-York, notice I. bereh» riven to all oer-

tona fcaviLi lani.a Ittlail WILLIAM BLARE, late el IkoCttj
> Y ik. i'i (Mtf. fO pttatat lb* .*m> w,tli the vnuultera
«V re. t tn .»,.- tul- r k. r. a: tüe ..dice at N... Jui P.wrl .t., In
'.he I itv i.l New-York, on or betöre the fourteenth dav ef
Mar. I next.-Dated N.w York, tl.e Kith d.y afRepMBMr, IAM.

NANCY M. BLAKF. Adminbrtratria,
tplt laafn.Pr* wttk the W :i annexed.

IN ITRSUANCE nf in <>r.l.^ »f the Hiirn»«iite
r,f the ('¦ ijltv ef New Yl'E. t: SM i« hereby |>TM 11 ail

pert l. kafhal clam a aram.t MARIA L0L1SA URAHAM,
late MtheCltl t Bo« Y rk, dotMOed to preteat the -uat,

with vouchcrt t'Lrreof. to the ...b.cnber, at tke flice of WU#-
i:.an k La::ini. ..>, Ro. 38 P. '.t. ¦ it., in the Ci'y of New-
Y ik. . n < r bafoie the nintt day f May next..Dated New-
York, the tixfb day of "ovtmbe. IkVt.

n<-7 laorä F* CATHARINES MILLER Kxeeo-ria.

IN PUR8UANCE of an order of the Sarrepti
ot the C. un'v of RoW-Tetk. BOtkM u hereby riven U. all

poiMM karrjat clabaaa kgainal MAPI a MuOREUoR, U. mt
L.e Clta af ReW'Totk. de-aaed. to praaaol the Mate, »i'k
von. bera ti.ereol to the euUe-nbev Ot httoAWaMo.SSMaaaaOe
tt., Iu tt e C- v f N'ew-Y-rk. "U r before '0- «iith day yf
Anr.l aaxL.Dated Raw-TorR, tka vl dav-.f 0.--..i»er, ISM

r WH R. MF.hK.-,
otUaKi.SAttorney a-r E.vec i'er.

JN 1 n.sl'ASCK f -n ..r<ler i.f the BarTOfaRS -.1
.. (art Kew-t rk. Rea i- ... rebt airen u.ail par

.. -.. katin« .¦ . m»1: *. JAMES LEIiTER !*t« f »Le City
af New-t.ik. daoaaaod, to prewnt the aarr.e with vo.e'.liart
iL. e. t i .i I... r.U-r. at bia w£. e. N". 115 Lewla et., ia 'he
CK » t lm\ » -Ti rk. . r. .-r I- f- re 'he ae.en h day af March u-Jt.
.DatadRtw Y..rk. tte v: da» f liplwahw. 1PJR

ANDREW MILLS IladadilltlM
*C Lv.Sn 9 ELIZA J Li I.- i ER. Admü .-'.ra'rix.

>Ttn i(E <f ASSIGrVMENT..N See b.-r.bT
¦ fiv-r IkM SPILL'AM (.. THOMSON o' 'be *"t y of P».-

.rrk i'li ti iiin mal' an aaeianneot to 'he tnbenetber of
uit etitte. f r'be .qual benetit of bia rredi'ora, a' I 'hat tbi
**:.' eredl'' Tt « U»» .Xllbi- Iteir reapective lal'U*. TlderoiQ
rr aS-.mt'ior. wi'uln :be t.nt o' »h»ee m- arh* Datol. De
am bee is, |kw RRRRX W. COLE. A»»i«n««.

. lawlwf*_
KEW-YORE SUPREME COURT.City aid

i aaty t New-Tarl -SMITH D BELLOWS ataioat
t ARtiLI>t THOMBSON -RamatoM for Rtl.eL-<G,'o. u ,t

a,r.i-T. rhu .te D iradaat; Toaj an baroky Maataaav 1«. 1

required to tntwer 'be coo p'eisr io thit aetLo wLieh »a '.led
la iL« . So e of tue t letk ot *ha Cttj a«d Coajsty -1 N"w York,
tl tl. Ctty Ilal! In aeJ'. CttJ I it .'-»- ok 'av STB »e uWr.
ltj«, «nd l.- aerve a e. p» <J vour acewer to the aatd < oojpteint
on 'he enbeciibtr. at Lie c-4..-, in PlatMoat, Conuty af R --k-
laid and State of New-York wirhiti twenty Uy. after thw
...... (tuinmoi « oh v :'i. ex. luaive >f the iaVofavb
aervlce and If paw fall la BOto er 'ba aaid eomp'alBt wRkfca tbo

.tor-awd. tka plaunuv m 'uia artion will apple -o the
C« nrt f. r tLe re.i. .'i'ett-ar.'-d in the. romplett Pa ed ?T,veia-
ker 1 II« ANDREW PALLON. PUntira Att-im-y.
a 15 law I MS_Fi-nr» it, N. T.

NOTK E of ASSIGNMENT..Nirtiee is bere««
ti.eatbai AARON P KIN 1 mt '.be City of Patera.* Ut

tkit day made an aaai«nmet)t t,, the «bi"lk»r»f Ma BSPKTT.
for id'equal ben.'.t of bit n H .rt, ta t ilia' the tt I e'-dimr»
a o.t rxb'kit tb> ir reepee-ive 'laima an ter oath o» aSiruMLbm,
wiUm tb* term ol iLree awMtko.- Dated äkac.'« itM

.. . . 5- UE.NRY W. COLE, A*ri|(, -e.

VOTKl of A.SfllfrNMENT..Na«.*» ia h- aoi

1" »waen 'bet AAHOI. K. KTNU wi4 WII.LI (iLl iOnf
S«jN, adtbe Pn, «i Peter*-?,, a*.- 'bi* 4ay/ naad- «a eei>» -at
to tbe »Iba*, ibvr of toeir WH a TE, twr taa* evroal Wrartät "awir

¦roosf) r» ¦Bf] taaw 'be aaid r.«n an it>«et riB<btt tbetr r.rpe«
Üv. rieirci :o4rr M l or »fhiroau * wiüna tbe tum tor»,
rc. r 'tf Pe''d De .», Itm

i.n li.O>-_liKNRY W COUt, At*4trr»»-.

QALE BY OKI »KR of too SIKRfX»ATE.-
k_5 fl REOGa.te'3 ».Ol KT. Cunty .i lt. «j York..Jn ta.

¦aOttor ft tbe arr:1raii..u t. ar.er'fate uwee ar rll the REAI.
ESTATE ot TAI Silk CALLAIIAN. di.e.ard. Un
u.J in j-uiauat.r of an order Mla In loa »bore aaatAai
oa tb« twalfth .lav af IWfmb«, ISÖn ta« aubeca.brr. Adu....i-
irat-r.Ac. <f PATRICK C A LL.UI \N. Je . a*. I. »nj »

iutrf.»t. I Freeholder appointed b» 'lie Swinatate ..f
C..i.it« ot Nr» Y. ik. p-:.u.it to Uaiaio, to o-aka 'ha aah
brr. ii »fi. r n enii.»i.e.l. »ü! aal .t tuiuv aaaaabaa, at taa M»r
aaaanW I »roai «... lo taa j at Nra-Yok. ea TUEBDA1
too fata alee atTFtaiaail,MM a twelve a'avwh at an. aftaal
da», tat»naiarwtag oaaanbi I L*\D *...! PREMISES brio.it
lagia taaaaia'e ,.i aaM PATRICK CALLAHAN

I vir: All »bat e. rtam p>e- e or parrel of leave, wi ii the k
ii pa w r> n ataavete, biej tad aaiaf la ihn I eeeath -v»r.!
«f tbe Cefa "f New-Y ^k. rrd bounded and .leerrthe,* aa f..

lo»»: fteciiicirn on tbe .» uth aide of Four-a itrevt, ti a

f feint dla'nnt «evcttv f" »eef tr.hb the ar>iiui wee'erly . .rure

t ra e.i b» 'i r iiiirr.ri-i'i'i...(|^.».. .tr».t a .kj PaajraaWreot
tact or renataf anajtattly mi aariP. i wi-a L- wi».itre.t *e»er.

tj feet t ibp u rl -tt ."ro wn'.-'tr an at fAjtatan« e»Witt
L» wn i'reet twrrtj-fite f>et. > r th-feabout. thence r >rrherlt
ar.d per,] ,| wth Le'wj atiott »er»n't three fVet «ii lache«, kad
t.''! tir rutetlj aloag tbe ». i rly noof looilfc atlaol trat
tT Äre fret to the pNre of Definn::-i, be tbeiaid aereraj i:m- I
¦aaaeavaraotbraa;baaaatoeaaaaa pr. ru ea tnanoiad ta an;
PATUICK CALI.AHAN br Abrabam Lint aad Or-jrae C
Matt rd u ¦'. tbt ir wit. a. fc« deed. r.x.ri,j in ::ie foi,-,:,
Otf.'.b: Uber Ml! paae 5. Tbo tipttifenaeata an aUreaatorv
BRIt K PVi KLLINO-HtU SF.arith Lith Raa-m. nt, kn. wu M
No. Tl . Fiu.tü aU.at.. Det.d N< » York. I» OrtBO. : aTtO. ISM.

PFNIS Mot ARTHY.
A il a.ntr., at. 1";...d. «... Adtun..! .. r A

ofPaTi-k Callaban t..ru..!
iavr fcrtttet aailiikaaia, ta^aAt» ofJAJOM *V. «VEITC Na,

51 Lia. N. » York dT" lawd«S..t

CLTJaElfK COI'RT.. UKORUE IÜ LPIJi
t~ atataatALEXANDER 10 aNSTONR andNORMAR «! '..

BRR. aaaataaaataataa naatee .ieoiand on r .mraet .\i >

atrted.p.Ta the aN «e rnaaaaota Taa ar* hereby »nai-

¦aaj rd and required toai «wertbe. omplaint in tbia artton. «rbieb
a: M bl i .:. taa OtHci that (. rk t '..e t |ty ar. 1 Couatt ot
N.w Yi -k. at hii rR.-e tr. the t ttv Hall in äi 1 Ci:r. aud to

a. rte a .' r\ ot vo.r ai.auer to ti e aaid cjtupAiat .m :hv aal
atitbertattbttl rf ¦ N ItTlällat flu Tm>. ¦RMUmmj
data afltr law acnu. tAdaaaaataaoaat on yaaaj aaxNaadta of
Iba d f of aacJJ i. rri. a. n>«Ifj u fail to .um« tka aaid aoaa-
pl.h.i Witbiu ti e ttaaa afn aail. tbe p.aictirf ui ton a. :i..u a> .8
lab. a.Jju eLt agail at Ti u tor lie auui af all.'. PaatTl .1 taa] Mattjr.
<ne dollara an.'. i..t:.t> t»o «.. t;:«. with n.fer.at up a *ilt
"O l.« ibete..| Ii. n. Qataboi IX. IjJti. and aTttb a i am taa
19tb da» .-t Oetober,. m hV aaaa !. i«v- bi ad ..: ta i :ir>» . »

..IUMtX tbaaaabaaoa tbtia(kaaMt baoaat oj tbia
a rtoo. PARRON8 A RlftOfl PlataJaN t:.»¦
. .'.rVoMT.?ifif»v ft hbr*.'',,i,u ?%^'-\:v.':^.iK'S, : a"
aeaAloardbaP PARBONB A RIOOcl PlatatMT'f Altaartaetl

ftirT/r- (OINTY ..i NEW
AMRROR1 \» MtOMPteON, piaiuuif. afaMM

JAMES MORS* d.f. t'v.t Ii p-.. t .i. t .,

tt ia C. ort, made «u the ICth .'a» at Peceo.ber. lOatent. |, tae
«. > atribrr, aa Rrdrree appuiated :. r tbat parpoaa. abafl aetlM
lb. Mer' taLta' K* inae in rh. Cl'y of N. v. Y. tk. ao Um)MB
day af Jajavaary, lARI tj II 'aback at aoao, aaettala band aad
a>örtaa(i pxaarafad bv William II. Clark.- to Jaotaa W.e.,lraJ.
.a.b aaaatlaai aaM rl Ji'th .lav af Matab. IMR aad raautdad iu

the OaVo tka A .a rk ..'Ontario Ooaklty ou the .Tth .La« of
March. IMR ' n aav, bj Liber. M of aanitfania atfaUoMk\
Said aanpiapa haob j drt'.« aaaafttad] by tba ... 1 Jaiura «Vaaad
ti.tl '. /«.!..rk Pratt at d b« aaid Zh.Uh k PraJtl to Jaoiaa M. raa,
and by aaM Jan... Moraa to the plain'ift. Dated. Na» York
I»... a \xM. rUARLEB C ROTT, Raaatao.

J. N U BITTRO, PlaiarttaPl Altaaraay.

cir^r.Mi
M'RK .A

SUPREME COURT.CITY and COUNTY ..i

NKV\ YORK..WILLIAM I HOPPIN an I ROKKHT
B BONE, Treatera of LOUISA H HiiPPim. acalael
DANIEL MARTINE. JOHN t UNDERDONE, WILLIAM
0. RANBR. MARGARET GREEN, eiecatrlx of 'he laat anil
aad leatanaea*. of DAVID GREEN, l*a*eeeed, HKNRY LAW.
Rf M ELI, aid P.V\ Il> DANES- Trial to b.- k«<l i the id y
aid C<aaaty <f N.» Y. rk .Samm. n» for re i. f. .(Conn not
...v.,l| To tbe deteodant, HENBY LAWRENCCLL: Too
ate h. fbf auui i>i e.l a: .1 required to anauer the .iiu,.|alut iu
tbla letioo, oral b baa b.-. n lUd ta ktv eMeaef iheiCaeft.-
(a at .1 C. i.n * .1 Ni » Y. tk. at tin- City Hall ill a«i.l it» of
BlW-Tott aid', aetv. a ropy of yoiiranawer to I lie laid Qenk
plaint »i> tie Mkaerirer at Ina tili. e. No. A| Wall at., bi tbe
It'* ..|Ne»-T.'k. v. in tvn.u'y data after the avrvire ol t hie
a'.iuni. ua ou you, > \. :.i«e ot the day of am h aeuire. and If
you f«ii to a. i*. . 11 ¦¦ aafdeearnplatat »atbla iae tinae kfiwraat.l,
tl .. plain.iHa in n.ia a. ti. n nrill apply to ihe Caaal Bat tbe reliei
deanaadadin tbe cotnpia'nt..Da'ed New Y.e>k. DeaeaaVei '.

I eW J, BOPPIN, PI .it "da' A't.'Piey.
Tbe reaaMahlt ta tea above eatBled a. tun »v« tiled ta tat

, I of the t |erk ol the t i'v «od C un'v nf N. w-Yoak aaj the
i'.a c'avot Deeeniher, IMR. vs. J HOPPIN, Plata iJa- Af'y.
deeT lawltarR*

t>j(PREME COURT.CITY aad COUNTY .

A? NEW-YORK. JAMES W. RBBBE, RICIIAK
1. AIOIIT, JOHN UAL SET and Al'OUOTOH M. EAST¬
MAN Ptalatifa tfatnat OSCAR H ROTD aavdl BATHARI*B
lua woe l HARM 8 LEOORY, TtlOMAR BOYO, HENRY
K DUNHAM aad CHARLEB WATBON. Def. ..|,. u _S.nu-
an.ii...To Ihe above u .loed Defend ejbt Y'oll ar.. hereby
Bu lled an.I re.i.iire.l to »!-.»> r the roinnl oot in tliiw arAJaaa,
»lieh la tbia 'fib da» »I November, la'at, riled in the oifl.-e
»t ihe Clerk of tbe City and foeaaty »I New York, at the Ctty
Hall ol .aid rily, and t» a> rve a .'"|>y afynatlaarevar to the
«.ti plaint oa the mbeertben, ilmr aaaaa, Ma. I".' H'.*lw.iy,
rom. r of John at., New York (i'v, within twenty daya artet
the ier»iee hereof, eieliiaiM-»t the ,l»y ot »ii. li eervice, aid if

yea tail to ar««.t aaid .o in plain' within Ihe tune ator.-aail, the
plaintici in thla artion witl apidy ta the Conti for the -rll f de-

candi d in tin romplaiuf. Da'ed N- ti tnrx r t, law
PBET A NU HOLS, PlaintinV tttorn.ya.

n» law lows No. 1».'Broadway. Near-York City

rpBE PEOPLE ni tlio s I'.\ 11. at NEW YORK.
I by tbe pace of Oodfree and lintiani lint Til illnniiai

kVMaated ta Iba Bt.I BBRBMIAH CABBINOTON, la.

at ihe Chty el New Y»tk. d.. BfaavA .a laaaateta, tin' at km
...berwiae, and ar.etii.. Yon and eaeli if pan are ken by
fitnl and .e.|uire<1, p. r.otia'l* to be and appear helor.. >.nr Sur-
»SflleOt the County ol New York, at Ilia 11Ml HI llltlieCilv.il
N. ». Y< rk. n 'b.- JHh day of January nevt, at eleven o'eloek
in fhe ti lanOI n t that ¦'»», thaJH and the e to att. ud ihe f)i ai
a.tt|.|i..f nl Ibe lOOOtiat of proeeodiiua o| WILLIaM C
A I ii A i t R. M AdlllllllelIllOI w 't. the wnl aiiueae.l, of tue

feaahf, rhil'i li and redita of aaid deeeaaed.
lu t. atioi ny whetaoC we batu ranee J 'he S~el of Oflie^

aai.l fln.maaa. t.. ba hereun'o uttiae l. W itneai, Al.t.X
ANDER W. BRADFORD aaa,, lamanate el

[L. s.I mM County, at the City od Wevr-Tottt, ihw otn day ot
De.... 11 in'h. yeataf oat Lard one theuetadlefati.t
Lun.tr. d and tilt j .ix. A. W. KRADEORD.

JtSlawlwS Bjrr.iaate.

TI1K YOUNG MEN'S CBRI8NAN Anso-
CIATION.

Thf rvcvjir BMetiaf/ of tbe Yoaag Mott't ChtrnBiaa
Ai>»< cintion wae lu ld in tLe atnall Chopal of tlat Una-
veuity on Monday evi nini,'.Mr. .SEi.rir.e, Vioo Praai
r!< r.f, in the choir. Tim riieetinir w«a op» n. .1 hy i. 11-

r>E tbo S. riiefur. h Bad pntJM The MMAbtaw of taYt

pntrirj<M MBOtfafJ Wttlt read an<l Bdttfjtaäl HltTatvtatonl
y Big tt.ru wete t.u!y adbMaewd to, an.l thirty-two pro-
pi ful for, uicoibf rship In the. AltWflAlißB
Mr. BtCBAb.I ('. McCoEMICR, jr., reatl an m-r. jd-

hi.lean! . fTeitue MBBJ "ti Übt eiilij.i t of " A. ti.m," in

tlie rourae of »hith ba r.-Lukeii the inaetivify of not a

frw nibera of the Atai-oriMtion, in eonaideraUon <>f
thtir dntiee and rerpon.-i'jilitir^ a> fowMR on. n, aad
prtiti. nlatly na DMBtbari ot mm Y< utier .M.mi ¦ CbFUtiata
Atn etafiot). I/e maiiit»i.' tsl that wh. r.- thiwo were till-

>.! with tin- «.fr-al und iArie<l phalanx of pitM atid
iniijuity v. hich diatifiicuiibot. tbia from other citiea,
wl.o'l . r larjie or tllUll, tbe ciAiBM D|e.n UtM AtOOOal
tion would mr.ji fy tL.-i. elwe et.lti.-i. fitly t«i 1. n. ua

int.. a. enoe of artivity bt f..r»* utiknowt. to u<. Artion,
eaid he, u an mdi x of true \irtu*t in youii|(BbttA Ar
ti' ii Spieka fottü tii« dneiopineaf of atrcnt(th; it
n oii .< etat nitUihiaiid, it chara. '. i¦« Chriotiauity,
iiid diitntti'a man by tbe inftutcn of a lore
foi a life well npeiit, time »til n.Iti'at.i and Qod |4ati>
fiid ttrocifl Jirua Christ. Ife shoryed Ifta aWBMfiilM
a-. euee thn.iiaih winch the ir.fla« n.'o of inaHiitaera of
that Awctiiition rxi^ht U; brouiiht to baar apooÜM
oi.« hundrod and twenty thou-oan 1 youu^ men in tbia

litj, who arc ot tba mercy of the vi. i NM iMtaaMBai of
low j, Itybturea, gkbV«MnVg »al<Hiiii, c-.untajrfi.it ne^ro
ti ,t pia.. * Mio ihr) hko. Um MaaaBattraaaMat of ua
1 DM of Um k.latkoa waa Ml forth-the interna]
%\yA ixtiwrjaJ dotaea weD rtajted. ^ka aoaaT arao tMMav
ti\.)y .iatrnt.d to. An iMt. n .Htiotf und an.:n ited fMfJ
VeiPatapN tleti eiifued upairifne iirina-ipal pointi treut.«*!
it Iba retay, in whi'b Mee>ni Bi cklabo, UooniticH,
1 . G. PaBDBI of :b<> Suud ty Seb»Hil DnantB, BdOAB.
Rai TBRORORI COVLKR, t*ruf. HtJWABB CäYtMBI and
lt<: Yii<-l'ri« (!ii t look ;>«'t. A tfaMMRRRtW R then
j.i.rcii.d aid re. i ud. d for dietriuuti >ti « BaMff
toer.fz n:i n rtiiaortoal ti e c ty. It i« btaMBod la tba
.Vein >.f en '..>|a a' Ol whfasb Ifx- bROVtaOJ ii an MtVeOtl

'. Aeerrdint to the e.,»;«.,! \'V>, 'here w re at that lime
n«»r Urt.'tf. youni neu .' tar.ju tbe ate! ot 10 and Ü, la Lua

ti y f N> w tork.
" Are jou eiiu of tbe one hundred and tweaty tb o.ain.l

not a| u-< n of 'Xr city of Row YetfcL Ifoa, nbraae taoete. tn.«

i r.f meaalje core.IvtC in alncere lhve and eyuioatl.y by aM
of yoar >.wa rlaea, al eape. ially lulendfd I ,i y u prieooel pe¬
ll. ..I and aaainhti rat.<
"Perrbac.* Iron, iblaoey you kave live.1 aaaVaafJ the boay

arrnea of tkeAo.eti.an metropoHa r bot reeently yo*i may
have »niered i'a in'emiinabla whirl and eoofeetoa. hocn a quiet
New Euilai.d ffr.a.de font the orance (..v»a of loa lunn»
Boa b. fr. u ihe wvde-hi>e.o in| or p-rhara from 'oe oil
letal wor.d, taf beyond ine bnuad roaab Atiaa b

"ij.'.n nave you b>en t. id et toe p.rile of eity life; a

fatbei'a eurae' a in. taei a pnten, a ala'er'a 'eara a paa'or'a
rauilon, roaibti . x earlier jeare to fnpreaa yoa wvb a j'.'t
awe 0' 'teir fearful eoararler, bat A "e ire ,o» tartay e mt
Are yi ? ..tfertnp i b>j.d and w j..y r aiataaee to the mvr«d
tract att. ca larroundini you at every itep aj knee you already
yhtwrdto earaa of 'hem and do v.«i incline to .etbei. j What
la beain I .OaVRaOl LH> yoa mJI/e tb: reap.;uaibi.ity of
y at at ,i:ion ' &f no man r.ietn wiuiont P ipoa lb-1 tv.
" U tri' are yoa by day ! lu toe bavuk. U n Ui»ura..oe ofltra,

the ceiatmi to. w, tba Wi .k.b p. the wboleaalr or retail Itape,
aminia $ aa nroprvt. t ... en ployee an bonri- livliiee. I j ..r d .f
yea m urtber. and are pen I'l-at^orbea ia ta». a *\ .wiUoo ..

worldly w.al'h* Avirt .. ma been jni'lv teraie t "'b treat
ten paal »»n of the aar " Th r.- 1» tru'h fn tbeoldalaae "A
" maa aaay buy xold :.x> dew '* Tl*e gre«aty ennttnA* of money,
.o lau eot.lly rbararte ktt >f ur »»r ¦. 01 p. < p.. a-ill, rrayoo
th'ak it. harden your heart atalaet all aWatonaj and . leva'io. hr
anaaMM

''At your ba-nve or bayardtoi bouae, do yo'i w .li^tly n.ln'.e
Ol h tfcoa« »b<*. ibnafb*! nr»er rii- \b .»e t!..j .L.uaa of 'iu I

ladt >e. . whoaieveewaOdTeentfent wtttl the ntp*j p'^a.au a

tevd taaht. na of ear'V "» do von eeaak tbe o. lOpeny of tboaa
who reyaiee Inynya l.upenabi^le f

"Ui..|| do y-.u ap. Bj«J »our etealotl? D' T« r^aaciubrr,
y|te< itat pe»e;i u Utu 1 iwlT-Ldei, and |vt want of

< If fertig4M ik« >1_
.?awth Mio deafk'-ali au liüjtuuilj aua-erwae le

» Ii iiaup Iba*

.;One 1 ,...,1 ..i. ..,.,, (^.^.j »tr,,««.
- , ;

kl lk*>« '.. »». m ,.(,B Mi aapM .. ^* .¦¦«nunr,

Ik" Rei 1" I. w». Urea '-trifJur»! to the
Aatu iaitO». Ui MRied that be bad h»ea r.-a».-.-, ...P

'"' Bit I . Bttof. the Scripture* i i
* II«br>w aad Onaek Uke Ute MeetherB Ital*

: ;.f|on of the
? '«f..... e|U|na in Italy, and aabl dkeM th« i>-.«r«i,
;rf 11 :.. nere pnBeWed to i :.r »r» tot for uv

p n z* i. j ,*. ..» ia i:t« -rrat Bed etAtaajtBMl eaterprua.
A* mk-.ti a« tho l;,^t..r t.«.j ta.. n i,m ae-u, »rw oi tbe
n < mrere <»f the AracH iation »aid tott be darned it a*.

. . I" » I'i v.i :. r> ellaaeaMaaaei .-v.

ketma Bl M the rraat.n of bat leeeMaf Kavlaml,
vI '.¦ D \ . |. iitlhl a«
p«tiT oi a hu:,... a:id wr.l prai ile.1 f «r. Tbe CR ur-
Bkaa Btatod tbal roe Itjey aV tu aV kW aäak a mum
Media* aboeld eel be lekee. iho A*eociet>on waej

iecen ttever io .-»fr-mlir»; aaaudimraj
:." 1 >r. A. h.;,;. actlbei i...i.v.duA.' RmbROM, n«r tlat
Aarudatioo i-«« \f, wc.e Marid 'Rag anjinirjf io thinner,
i leol l'brattaae ceertetf, nx,i Me t '.,.«j mat any area
cftdisg eceh et hadbeta aifeded t > wtuld n> t oe tur-
tl er entertaiaed. Th« ooaaaal of IRe Chair, RBaveUsda
IhersbbJ Inatrrelfcr fricooIy xti -c nee wmUvh m
ei.tr AH«r il« n.iei» ^1 «!».¦ \nn..na «ti.iienitw >« tv«

petted. It btui? tfun tin B^eleek, a kaetpja «raa jude
leieapeed tbe tele*, »Lieh praveHed> Ii wm ',«.¦.
iMahred re raafbtai Ute im»tiu«r kadi liu.ulr.

.Mr. S. Leeai LRee t *<* 'he Ii «od »iat«>d tiia' .rj
il. j.«t baMeri .: tha \ trici* Rau ReeM
n Ii. h deee Ihet4M c->' a >|>»ar in the r>rnlar rei'orrie
of tbe A>-.« BtNM.wbioR, Ii..», v r U ui I «.-*»n prM<»ir» «af
<.-.*. >o w. an«iiaAla tat reatankwa* II»* t.at*>d Uiat
leetdetloee u[« u verkeea »ni.j.. .e .i Kr««t io..n»ilual
DatkocvaJ faaport, which bed I tiia publu' Rahaej
et»erieeeiRRei badbevepeaaed at imvt.ii^ «f iNa
ANoriataOkV At ü.. daeu of Um iiua.»rlei Paul«
Webaiai >teai e re arJr>|>ted At the time
»I i n t! . .-\ i .i nan a il eel to ba
opes for Sende] travel, tbe Lm bai adupte«!
deeeecietotj rrawlatiotai. K»e«..u. lor* ttad ab><> l»«rj
adopted ia tupp of t"ie|>eiei«e priaciaaMk, and the
If auaf l.n». In a* <"daiii'« »i'i. ...»« itreN^deo'» hei
areeld DOtr offer s ['n auible and rr* iluüoo u.ion kM>
i 'I ei mbfti»hb Ii n* Chi ipiini y.-unaf aieu.Uiey were
calkd epoe to ceel with. H«>ta. ¦ eweeoelR« to read]
hfar ptiiainhlf erd leeetatbtaA, prhaaA, having MJtieed at
tli word " Slmthtrt/," Üktre area an arMbeeat af oidia;*
Balkon on iRa) paul of aoail prkdaaM voonar men, wbo
< tpteaaed deoi |eaj ban Km the f/e « af ib«- tvaeasaav
t;«¦ n. Like t hauoian ruin! Mr LaMkT'l rcoolutiou ta
ba>eetol erder, beteftarOiieablorabk»aWiela it wae
ii ot*ed to hear Ltie riee'a'i.in. a:.d then decide >i ta
iln |»r«>i rit-fy io a aioMiepr «I On' Aiwo.'ialioo. Mr.
I., -i.i tli ii ii ad iIm til on b » pn laahla and reaoljtioot

hTaave»i F>.i. laaaalialbia id Ckatatkaa men thuuaii u«»-
»'i'e tbe i butt ii and .. panto «i d iiiaiuu kaaai o *»»-.«>-d >a
tl aaa e Christ for lei- liirtiieiau e of In* eauaa <>a e«r'h, laj
it » ajaaaanw, like iho Chajaahkaakl pakM in»i «ubtlieit«.
pW ofour Lord leaaa Chitar, tad ahould aaaR, M ail ki«
\- -. ^ keaj aril MM bl Iba 11 h fi »' > banaat, no prooevte)
tie progroM ol Ira gtaal and Rnaaaannakal prkaaapkMi an I to r»«

a larlf that vhkM i* or|«ntae,l an I
temidahle to the atoaiaaa t tboM pn". iplea tkroapaoat tbo
lud ai il Ike VMldl and || uatom ol keldlug
iubm his> .i: bat laatarp Mreiiajda ilaiiankafj "a»iu tner*.

r % tt t. okotteU ai 'am lea ol menban.;.«¦., tovolvlo« m tnaar

I -..i'Ike a-»¦ rai e i m... , u> >. r«aa«iu| a* a
BeCCitBry aoadittoa Ol Ihott anb,.-< >¦ ti a denial to lheal j| tbo
oidil irp RxiUtkri tdaoalWa, and in man» laataueea of the)
VtordclUod In abort iho »hol» ptaouoool lo.inan Sla«. iji, iai
all ttadelalli tndottk all aaaMaeaaaajoaa, waeiavei it map
rial and paitleala Ij «kenlteakrta ea aa araaaMad kaMataja

lion, lecawnlaeO ai.d ateltoeed ha the law *l oe laud, te a aiej
u. the alihl ol God ¦ alolaalea o'f the pnu.-lplea of Ike Uoepal,
and a hu ilian. . to ie progMM o# Chlbtkaaf » and, eluiiu,

lav tl
arbbnl

ii.e ink..i Bra Lend mm al ika ahkta queanoea wbleai
ueeaplea tka i tine nation la IABJ p«ee«ol m* kae
imwi I of I ¦ aoktaal and wm;- n« aaajBatakM oi ik«

radal o f i.iuiitatakable - an. a al i piuien n|
refcreaM Io r Md «kala RkaMM Rai U 'teipie»<»d a* ait
opR ion i therefore

ReaMred, That tab) AaanelaMea, M eeotta a with , lawtaMM*
IkMhodiea,kerakf MBraaolp heara l'a kaMtaMBK (.<» t'huai'a
aake, af atrial ta* n *' it o i, .1 Inn an Hlaeerf ehi It ter |i map
ratal ¦ the >..i the earth, ta a ttulatioo of iiie law ui 0M|
tnd BAalnat it partkaakwll aa it eai la In thu enli, oeu-d aoe!
i atian c< uutrr, aa pulluif to ahauie tbe principlea 'f ('hna'a
. T
Al'er th« rattdidK of the ebore, it wax tn.ne.l t|

tht) pteeekbM and reeelRanal on tint tabl«, u|H>rk
)i tl >' Vi aa and Naja were eouu'od, ten.Ina« iu

H .\a\» ami II \ eaa.
Mr, Eeaae thee otTtHftMaleted the Aaaooiotiotk

nprn tho bet U.at to far Una pvbjwl had baeo MM
leiteirMd wt'h en tniieli ffttul bdthtf*, etatlnK, a'eo,
thai be In Herl d il | a 'i< ahl« I. r l in ,stune to oouaitlt
t' ^eiher u|u u Bat) MtbhpM lefolfleaj nrwal moral iirio-

ij lea will i.ut f. i Li u that Iba y ». re ad na; lieyiui't Ihet
In ui 'f 11 Cbrreiiaa .!. Meai y and prnpi let*. At nearl*
II i»'cli k a ii ein.ii to edjotjn ¦ idfe ted, Rfea «h><Ti
air: Minti b |ilam. HwellieR ie W fur eealW RgkdRRR
a. toe i-no nt

I '. II. CatOIMI thin booh tin tlmr and brieflp
ttaitd Kikve reaaowi whlehha badRyi rataeajthel Um
ptranbb Bed rtMilu'mt. WRaoh had Ix^n peed by Mr.
1 k»« be 'H "'i the tali'e IL inf. aeed liitl lit* watt
B. ef i«-r ,\i v nviry mail, bet tRM tPM one of thiMiej
pi' iili«' BRbJechl w hu h were cal'-uU'i'd to Lrned dinure!
ai H rflh i.iiy He feeied timt it eoebi i»e «ioee>liiik;ly
d Si nit to Oili DM il ut a moral or a reiiariuua aqbjoat,
eKhoetea ouuiiV bjipr^Mtaai hebte f.o mod a* i« lie
ini)'io|iii> ty, ai.d thiK wonlil . rtam'v niiii'ate ttfaioat
tl o bnteen "t tbe AateetoHoei Tee betrinv that the
din iireion of tt.it auhiei't would have upou tha paMie
kBtod, troeld doebthee b© uuiavwrabin uiUi« of
the Atw^ iaiii.li. inanaibi b Rfllt would niott probably
be Beet pttd an a |>oiiiii al .jiieatiori.

1 w Hat. TlRODORI L CfffLRR. who bad ralraiuexf
fn in voiiiia' nllu r way, vindi. «t^i loa itral bexaoaet
be U.t.na;ht that tbeetitertaiuuiitiitol thi* 'iuMtiitn would)
plioelhe meuilren of lh« At*" iat'oli in a 11-¦ ,e.al-
lion l<el<>r« ih« piihlir. Hit did not need to "iplatrj
what were hia own viewa mi thia anbjnrjt. No niaat

roul'l he II,oie liillerly MfeBBd Io the evil of Klaverjt
than he, at.d ho believed that if the; memban »f UaR
AlBfriaitfie wer« teated on the <{Uetiiioo, tfiat inne-

Imtha ol them would he found eiihtruioloK the tatna
trhmt whioR be did. He bed, a< wm ata'ed by Mr*
LBRBr. ft ml iceehktaBRB u,,on 'Jin mil of uibmape)r-
ani e, hut iiitaaiperanee wat a bytkai etil, aad we had e
rifbtto ertritam it, but Slavery ia notto ua a lot al
evil, and aith«U",h he bad booe-d and pravad that it
ii ,oj,t tTeeteeUy (Jee way to the iir.Mxrewaivo teind.
' r. y af U,e BM (;.. .I d not aeei aiiy proprieitr Io bnnf-
haa iL« tuLje, t bafbra khe Aaeatnatleak If he wae
in Nca Oileaiia, he hoptd be onarh'hat« irrao« lofli-

11 tri ni\e bit 0 elim-my a,"iin-t M »very. IV »i teny-.

V. u tbart not. at.d would not do N No boperl thM aaj
Bliacbiet wh* tie oertam rttult af tu.'Ji a akep, Mr.
I.an.r woulo wittdraw bit resolution.

Sdr. LaiAR atttuiptx'd to reipoad, hut ooald oot -ef,
ti e Hin r.
Mr. MlBaotit, Seeetdbke Secretary, mnv.l thad

the nil j.ot |ny on the table till BtAtl ¦i«*Uni*'.

Hi ft re the trotion wat pnt to that tneet... /, Mr.
B« y i deshad that uiu* teotba of the mooilean of the)
Aem^iat.oii eotertained tl.e tAm« MnUineuW wbiub the
Kev. Mr. Cuj ler bad ace rded to thetn.
Mr. MaraLall't motion waa Uien put to Um uaeetief,

and rarried,
At 11 .'O a motion to artjoum waa r-ariied.
ll.e Hc\. Mr. CtrLAR thet olfrreil a feaJmat aad]

ii i r> r» re prayer, and tbe BMOtfag erei dmmieeeai.
Tl.« Cbepi i wae tillid to ovortl'.wuip;. aad ilimoa; 'hey

wh-]». proceiitinti»' the K'feat»"t Rati reqt wm man it mu»!.
llliBBtrl rlj ¦! a.ljoiiri.ii.t n* Mr. \jm\%Mt Uni i{ea>»

Mm: tu who bed propoatjd the rr?*dattoe upoo Slavery,
waa ionoui dtd by a ¦¦BkWl the hwR wrUaaf oppoai.
tit,i Proei «Beet rlntnhei he sue .<;. d.>d io et«eM<üi*r by
hutr'. ikTdj 1 ' Uif.

l-i rr.e .,1 t| e a - k iti- aten.',. r^ «ho were not all)wert
to vote (eettTR ¦BRahetB bbIj bttog eedithMl to v rte'
Btaiti ri< ay pretettMaoee bj the hall oaftida ef Uwi

Chapel uisf the BehMin/ prayer, to aiv.h *o art

to enatyy eaeey vbe ene aMaje. Af>«r Ute dbaRtBRAM]
tbey rerened to thd Chajel and renewel a volley of
tbreela of " dtoerd " aeedtad dMekykat," " fambi«
Uoe Bed kindred nther RnBRRetf %a Mien n*'-ir«.

Several yotiDg m»"i. wt'» pr>/eea-.| hV.'iario. t>l

Pilieaore. prodeiavd ih> ir «-..lv« tri leeve «ha» Am et-i-

ation. <>n« in par>ultr thook band» with the Cftair-
uitn of tl ». I. hrar/ and Keadii.tt-r-'otii < 4.muii't»e. aa-

rnrin« bim with a »et iBRBd " ^"i ti^hi toad he

wobM never eoRBB a^ain.
A erbe ti eh aay i.art in the eeheRe, and who a^ike

,n MRayaMhy Vatk tka BlhjiM of too preamhle and]
rrrontioa nfeind tt, .n «.ur r.,,«rt, a^eokt» eaJmly,
BRd ebb rbeereereM "card M tu»» deormtm w+.«rb

aiy w. uld eir it t., |,ar,e«erir«ao a»ot-ni»)ly of '. -heia-
t ai.r. It n aU j r per to t'at.t th%t mao- ot th.««

who voted lor tbo layivf of Mr. I 4 jeyaaleeleBJ on

tie \ib)< n.'jtt hr-artilr iymjithU'^i mi'b Ha auhyeot
ii ett. r hut voted at t «sy dfi 'ttreaoao Uvep dV<wd it

injudieioua to antertnin tb« «...ti ,u ol SU*»-ry Off-**
kt v ti Matofl of the i ,e,T.o jj..,, iCbrblbal AraieatatnM

r.aiTif» .«TtTit A oh i' r t< *: S«x ibty. The
I V. i-.a n«! u.< e I M the I rn'vl Slave* A^n totoaral
>. ., ty will bl Ii v tbe mo ii' Of the S oitOajaUkn ItV
etitol "0 :n Wr.ei lotytoe, .1«»«' v If, lM->7. .% bar are

will bo d< liver, o ae the appln-atKiu of 8«'w»a*jb to Atrri-
raltBIt bj Pr t. Il. nry ot t. - Mn.-hv .ni^u InwUlu .i-tru

Th. \ar..',L« A<rk illan B« e bay "f th«« I'nltod RteRM
m- .;. tt. d U> aetJ dt-byelea t« Um uMetiiki.

